

Public-Key Cryptography

- Uses two keys a public & a private key
- Asymmetric since parties are not equal
- Uses clever application of number theoretic concepts
- Complements rather than replaces secret key crypto

Public-Key Cryptography

- public-key/two-key/asymmetric cryptography involves the use of two keys:
 - a public-key, which may be known by anybody, and can be used to encrypt messages, and verify signatures
 - a private-key, known only to the recipient, used to decrypt
 messages, and sign (create) signatures
- is **asymmetric** because
 - those who encrypt messages or verify signatures cannot decrypt messages or create signatures

Public-Key Cryptography

Why Public-Key Cryptography?

- developed to address two key issues:
 - key distribution how to have secure communications in general without having to trust a KDC with your key
 - digital signatures
 how to verify a message comes intact from the claimed sender
- public key invention due to Whitfield Diffie
 & Martin Hellman at Stanford in 1976
 - known earlier in classified community

Public-Key Characteristics

- Public-Key algorithms rely on two keys with the characteristics that it is:
 - computationally infeasible to find decryption key knowing only algorithm & encryption key
 - computationally easy to en/decrypt messages when the relevant (en/decrypt) key is known
 - either of the two related keys can be used for encryption, with the other used for decryption (in some schemes)

Public-key Cryptosystems

Figure 9.3 Public-Key Cryptosystem: Authentication

Public-Key Cryptosystems

Figure 9.4 Public-Key Cryptosystem: Secrecy and Authentication

Public-Key Applications

- can classify uses into 3 categories:
 - encryption/decryption (provide secrecy)
 - digital signatures (provide authentication)
 - key exchange (of session keys)
- some algorithms are suitable for all uses, others are specific to one

Security of Public Key Schemes

- like private key schemes brute force exhaustive search attack is always theoretically possible
- but keys used are too large (>512 bits)
 - not comparable to symmetric key sizes
- security relies on a large enough difference in difficulty between easy (en/decrypt) and hard (to cryptanalyze) problems
- more generally the hard problem is known, its just made too hard to do in practice
- requires the use of very large numbers
- hence is slow compared to secret key schemes

RSA

- by Rivest, Shamir & Adleman of MIT in 1977
 - patent expired in September 2000
- best known & widely used public-key scheme
- based on modular exponentiation
 - exponentiation takes $O((log n)^3)$ bit operations (easy)
 - still, 1000 times slower than DES (hardware); 100 times slower in software
- uses large integers (eg. 1024 bits)
- security due to cost of factoring large numbers
 - nb. factorization takes O(e log n log log n) operations (hard)

RSA Key Setup

- each user generates a public/private key pair by:
- selecting two large primes at random p, q
- computing their system modulus N=pq
 - note \emptyset (N) = (p−1) (q−1)
- selecting the encryption key e
 - where $1 < e < \emptyset$ (N), $gcd(e, \emptyset) = 1$
- solve following equation to find decryption key d
 - ed=1 mod \emptyset (N) and 0≤d≤N
- publish their public encryption key: KU={e,N}
- keep secret private decryption key: KR={d,p,q}

RSA Use

- to encrypt a message M the sender:
 - obtains **public key** of recipient $KU = \{e, N\}$
 - computes: $C=M^e \mod N$, where $0 \le M < N$
- to decrypt the ciphertext C the owner:
 - uses their private key $KR = \{d, p, q\}$
 - computes: M=C^d mod N
- note that the message M must be smaller than the modulus N (block if needed)

RSA Example

- 1. Select primes: p=17 & q=11
- 2. Compute $n = pq = 17 \times 11 = 187$
- 3. Compute $\emptyset(n) = (p-1)(q-1) = 16 \times 10 = 160$
- 4. Select e : gcd(e, 160) = 1; choose e=7
- 5. Determine d: $de=1 \mod 160$ and d < 160Value is d=23 since $23 \times 7 = 161 = 10 \times 160 + 1$
- 6. Publish public key $KU = \{7, 187\}$
- 7. Keep secret private key $KR = \{23, 17, 11\}$

RSA Example cont

- sample RSA encryption/decryption is:
- given message M = 88 (nb. 88 < 187)
- encryption:

$$C = 88^7 \mod 187 = 11$$

• decryption:

```
M = 11^{23} \mod 187 = 88
```

Exponentiation

- can use the Square and Multiply Algorithm
- a fast, efficient algorithm for exponentiation
- concept is based on repeatedly squaring base
- and multiplying in the ones that are needed to compute the result
- look at binary representation of exponent
- only takes O(log₂ n) multiples for number n

```
- eg. 7^5 = 7^4 (7^1) = 3 (7) = 10 \mod 11
```

$$- eg. 3^{129} = 3^{128} (3^1) = 5 (3) = 4 mod 11$$

Exponentiation

```
c \leftarrow 0; d \leftarrow 1

for i \leftarrow k downto 0

do c \leftarrow 2 \times c

d \leftarrow (d \times d) \mod n

if b_i = 1

then c \leftarrow c + 1

d \leftarrow (d \times a) \mod n
```

return d

RSA Key Generation

- users of RSA must:
 - determine two primes at random p, q
 - select either e or d and compute the other
- primes p, q must not be easily derived from modulus N=p. q
 - means must be sufficiently large
 - typically guess and use probabilistic test
- exponents e, d are inverses, so use Inverse algorithm to compute the other

RSA Security

- four approaches to attacking RSA:
 - brute force key search (infeasible given size of numbers)
 - mathematical attacks (based on difficulty of computing $\phi(N)$, by factoring modulus N)
 - timing attacks (on running of decryption)

Timing Attacks

- developed in mid-1990's
- exploit timing variations in operations
 - eg. multiplying by small vs large number
 - or faults varying which instructions executed
- infer operand size based on time taken
- RSA exploits time taken in exponentiation
- countermeasures
 - use constant exponentiation time
 - add random delays
 - blind values used in calculations

Key Management

- public-key encryption helps address key distribution problems
- have two aspects of this:
 - distribution of public keys
 - use of public-key encryption to distribute secret keys

Key Distribution

- symmetric schemes require both parties to share a common secret key
- issue is how to securely distribute this key
- often secure system failure due to a break in the key distribution scheme

Key Distribution

- given parties A and B have various key distribution alternatives:
 - 1. A can select key and physically deliver to B
 - third party can select & deliver key to A & B
 - if A & B have communicated previously can use previous key to encrypt a new key
 - 4. if A & B have secure communications with a third party C, C can relay key between A & B

Key Distribution Scenario

Key Distribution Issues

- hierarchies of KDC's required for large networks, but must trust each other
- session key lifetimes should be limited for greater security
- controlling purposes keys are used for
 - lots of keys to keep track of
 - binding management information to key

Random Numbers

- many uses of random numbers in cryptography
 - Nonces in authentication protocols to prevent replay
 - session keys
 - public key generation
 - keystream for a one-time pad
- in all cases its critical that these values be
 - statistically random
 - with uniform distribution, independent
 - unpredictable: cannot infer future sequence on previous values

Distribution of Public Keys

- can be considered as using one of:
 - Public announcement
 - Publicly available directory
 - Public-key authority
 - Public-key certificates

Public Announcement

- users distribute public keys to recipients or broadcast to community at large
 - eg. append PGP keys to email messages or post to news groups or email list
- major weakness is forgery
 - anyone can create a key claiming to be someone else and broadcast it
 - until forgery is discovered can masquerade as claimed user

Publicly Available Directory

- can obtain greater security by registering keys with a public directory
- directory must be trusted with properties:
 - contains {name,public-key} entries
 - participants register securely with directory
 - participants can replace key at any time
 - directory is periodically published
 - directory can be accessed electronically
- still vulnerable to tampering or forgery

Public-Key Authority

- improve security by tightening control over distribution of keys from directory
- has properties of directory
- and requires users to know public key for the directory
- then users interact with directory to obtain any desired public key securely
 - does require real-time access to directory when keys are needed

Public-Key Authority

Public-Key Certificates

- certificates allow key exchange without realtime access to public-key authority
- a certificate binds identity to public key
 - usually with other info such as period of validity,
 rights of use etc
- with all contents signed by a trusted Public-Key or Certificate Authority (CA)
- can be verified by anyone who knows the public-key authority's public-key

Public-Key Certificates

Public-Key Distribution of Secret Keys

- use previous methods to obtain public-key
- can use for secrecy or authentication
- but public-key algorithms are slow
- so usually want to use private-key encryption to protect message contents
- hence need a session key
- have several alternatives for negotiating a suitable session

Simple Secret Key Distribution

- proposed by Merkle in 1979
 - A generates a new temporary public key pair
 - A sends B the public key and their identity
 - B generates a session key K sends it to A encrypted using the supplied public key
 - A decrypts the session key and both use
- problem is that an opponent can intercept and impersonate both halves of protocol

Public-Key Distribution of Secret Keys

if have securely exchanged public-keys:

Diffie-Hellman Key Exchange

- agreement more than exchange
- first public-key type scheme proposed
- by Diffie & Hellman in 1976 along with the exposition of public key concepts
 - note: now know that James Ellis (UK CESG) secretly proposed the concept in 1970
- is a practical method for public agreement of a secret key
- used in a number of commercial products

Diffie-Hellman Key Exchange

- a public-key distribution scheme
 - cannot be used to exchange an arbitrary message
 - rather it can establish a common key known only to the two participants
- value of key depends on the participants (and their private and public key information)
- based on exponentiation in a finite (Galois) field (modulo a prime or a polynomial) - easy
- security relies on the difficulty of computing discrete logarithms (similar to factoring) – hard

Diffie-Hellman Setup

- all users agree on global parameters:
 - large prime integer or polynomial q
 - $-\alpha$ a primitive root mod q
- each user (eg. A) generates their key
 - chooses a secret key (number): $x_A < q$
 - compute their public key: $y_A = \alpha^{x_A} \mod q$
- each user makes public that key y_A

Diffie-Hellman Key Exchange

shared session key for users A & B is K_{AB}:

```
K_{AB} = \alpha^{x_A.x_B} \mod q
= y_A^{x_B} \mod q \quad \text{(which } \mathbf{B} \text{ can compute)}
= y_B^{x_B} \mod q \quad \text{(which } \mathbf{A} \text{ can compute)}
```

- K_{AB} is used as session key in private-key encryption scheme between Alice and Bob
- if Alice and Bob subsequently communicate, they will have the same key as before, unless they choose new public-keys
- attacker needs an x, must solve discrete log
- note active attack possible

Diffie-Hellman Example

- users Alice & Bob who wish to swap keys:
- agree on prime q=353 and $\alpha=3$
- select random secret keys:
 - A chooses $x_A = 97$, B chooses $x_B = 233$
- compute public keys:
 - $-y_{A}=3^{97} \mod 353 = 40$ (Alice) $-y_{B}=3^{233} \mod 353 = 248$ (Bob)
- compute shared session key as:

$$K_{AB} = y_{B}^{x_{A}} \mod 353 = 248^{97} = 160$$
 (Alice)
 $K_{AB} = y_{A}^{x_{B}} \mod 353 = 40^{233} = 160$ (Bob)

Thank You...